

SCULLING.
ENGLAND, AUSTRALIA, AMERICA.

another part of this issue of the CLIPPER, will be found

1990

"size" were selected for each club, and from these, two nine were made up, the "first six nine" playing in the afternoon, the second six nine in the morning. Among the first nine pl

during the season, which will last during the summer and months. The numbers who were present at the practice the occasion alluded to above, were not numerous, the were evidently operating against the plans of the club. The first the occasion was good, the gentlemen having perfected themselves to a creditable degree in this useful practice.

1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 26

[illegible]

© 2006 The Authors
Journal compilation © 2006 Blackwell Publishing Ltd

CAUTION.

EAST."—From Boston, the headquarters of a section of our country, we have the v

...River is frequently dotted by various
...of muscle of the genus *Leptocottus*

exchange of the oar for the mallet, the array of skilful and practised southerners at Boston this year, the first which is assigned for the 17th of June. It will participate in the race, but it is thought, especially the latter, who still it may be relied on with certainty. It has been decided upon, except in two instances, four-oared race. For the single oar, a pure scull value, will be the award, and for the four of equal worth, will be given. If the individual would race are sufficient, \$50, or its equivalent, so that, it is to be hoped that some band; for would be a pity that such should be allowed to fall through, mere matters. The four-oared race, as might

looked forward to with the most lively anticipation that some of our New York boys are at their favorite crew, who have effected a climb back, may have something worth doing and with.

July regatta, the Boston city government has decided to purchase the regatta, but the price are like the number and value, while the boatmen are there infinitely more interesting than the several causes asked to prevent satisfaction of the price.

July regatta, it is reported, says the present assumption of America, will row the first regatta his prowess was at this time upon a course who his after attended with success. If these renowned competitors, the single-soul race will be more regatta must receive additional enhancement.

the three bluestripe and wal mullets averaged 3.3 inches longer "degrees" with doubled cross length of the boating fraternity, as several of our many enthusiastic devotees of the sport.

THE COLLEGIANS.—Our readers will remember that we have been back, until within the last thirty days, of boating matches between the bluestripes, M., and Yale College, Conn., under the leadership of the latter in our lake. And the record was 1-1, and a draw, because by this first victory we matched the very cream of the first-rate "water boys," and a most generous and wholehearted, long-sought and promising offer to the

...the publication necessary at those seasons in order to be promoted to be attained. Then came (and I think of some old fogy "Prez.", and his fossil colleagues) the centuries since have been sleeping under the mah, and the undergraduates were forbidden of these contents. The undergraduates were, I may say, and many an incipient Demos-the "people" with voice and pen to proclaim their rights against the decrees of despots. The "new" and abstract right came out as it turned out to the wall instead of to the center; the dominance of authority came to little, and the world to wait a more favorable season. We waited. When I arrived, for we see by our New England

...that the challenge will be accepted, and the championship be contested. We earnestly hope that the old forty officials above referred to will be displaced, or, having seen the error of their ways, will repent their mistaken severity, and share in the new-minded policy. We should like to know, too, whether aid was given to the students to attend the conference, and whether the power personified enthusiasm, and official indifference, and applauded the commoners' offer to resign. It would be worthy the position and dignity of the officers to offer to resign, and to offer such additional rewards to the commoners as would be appropriate to such an occasion.

...These famous acts of learning, ve
emulation beyond books, and intend
the coming season of sports, to enter
with the oars, and over the board.
menaced their boxing exercises, and st
of the owa mator are regular practice.
Yrmined, you are informed, to have a boat
quorner, not only at the car, but at chess
a statement has been stated that Yalo is
their number, will be found those of suffi
triumph in each of these dissatisfac

day for the annual regatta of the New York State Fair for Thursday, day green. We bespeak for the regatta, a fair day, a fair breeze, fair sailing, a quiet turn out of the fair to grace the joyous day. It may be said of, or be the fate of some other regatta, that there is material enough and incentive enough to make it as brilliant a season as usual in aquatic sports. The very circumstance of our war, which may destroy some sports, encourages every form of recreation and improvement.

accrue. This famous yacht, built by the late J. P. Morgan, at a cost of \$13,000, and formerly owned by the late J. P. Morgan, was sold at auction in Boston on the 16th of the month for \$1,800. Cheap enough. The United States, and has won, it is stated, twelve prizes.

Several new yachts, of various tonnage, are nearly completed, for the present season. Grand times are anticipated while "out on the water."

Known formerly as the Colleen Bawn, a party in Philadelphia.

PEDESTRIANISM.—An exciting race came off on the 6th inst. at Cobos, N. Y., between Jas. Smith, a shoemaker, who hails from Hinghamton, N. Y., and a local amateur, for a stake of \$20 a side. At 2 o'clock an appearance, quite a number of Smith's friends being present, the ground before starting. The odds ruled \$200 for Smith coming to the scratch. Shoes offered at \$100 or \$100, but none of Smith's friends were present. As a result, as Shea was altogether too late, at 2:20 the start was effected, Smith got

back keeping it under half 180 minutes. The horse put on the steam and fairly passed his owner of the race by six rods, in 4 min. 47 sec. Then offered to jump with any man for an amount of money any one might desire; and willing to contend against him, as he had performed in the race, that he possessed good sense. Smith's party were much out of place in the sport, as it was the first time he had been whistled.

Back came off at the Six Mile House, St. Louis, on May 2. Col. Binkie, proprietor of the place, was the champion runner of Missouri, and was quietly resting on his laurels, when

—Our old pedestrian friend, Mickey Farrow, was honorably discharged from the U. S. army after he broke out, Mickey was among the first to go out for volunteers. He did his duty faithfully and was wounded in the campaign on the peninsula of Iwo Jima. He has scars on his face and scars in one of his hands, losing one entire finger.

ROLLING.—In a string of ten pins, rolled in Rolling Alloy, No. 377 Washington street, Boston, the following were rolled:

The CROWD of Boston, held a meeting on the following officers were conducted to their club by J. Grahame, 1st Chairman; W. Smith, 2nd Chairman; G. McClelland, 4th Chairman; and thanks was tendered to Past Chief W. Holcomb, S. Wills, T. Robb, and G. Watt, for their services.

any year.

THEATRICAL RECORD

Hours: 9:00 a.m. to 5:00 p.m.

MUSEMENTS.

MUSEMENTS.

MACQUELL'S OPERA HOUSE,
312 SAN FRANCISCO, CALIFORNIA.
THOMAS MACQUELL.....Proprietor and Manager.
JAMES DOWNING.....Manager of the Stage.
J. L. SOEMT.....Leader of Orchestra.
W. STEVENSON.....Treasurer.
THE STAR DRAMATIC COMPANY.
MRS. SOPHIA EDE.
MRS. LULU SWEET,.....**MRS. W. C. FORBES,**
MISS O. HINCKLEY,.....**MISS NELLIE BROWN,**
W. O'NEIL,.....**FRANK MAYO,**
CHARLES THORN,.....**WILLIAM BARRY,**
D. C. ANDERSON,.....**HARRY CLIFTON,**
D. W. HAMILTON,.....**F. B. WHITE,**
C. STEVENSON,.....**W. B. TAYLOR,**
 and
 So.
 Stars visiting California should bear in mind that Mr. Macquell
 is also proprietor of the Metropolitan Theatre, Sacramento, and

426 MARCYVILLE THEATRE. 467-7.1
METROPOLITAN THEATRE.
 SAN FRANCISCO, CALIF.
CHARLES TREBETTS..... *Owner and Manager.*
 This Theatre is now open for the Fall and Winter Season, w
 the finest Company ever from California.
JULIA DEAN KATTE.

MRS. JUDAH.	MISS MCOWENAY.
MRS. E. THORNE.	MISS DOUGLTY.
MRS. JAS. STARR.	MISS FREDERICKS.
MR. J. B. BOUTH.	MR. L. F. BEATTY.
W. M. LEMAN.	W. C. FORBES.
S. J. LAMAR.	W. C. FLAHER.
M. TRAYER.	H. BROWN.

 With a Numerous Corps of Auxiliaries.
 PRICES OF ADMISION.
 Dress Circle.....\$1.00
 Parquet.....60 cts
 Gallery.....50

Private Boxes.....10 and 6 dollars.
Stars intending to visit California will find it to their interest
to address as above.

THE HOLMAN
NATIONAL OPERA TROUPE.
BRILLIANTLY SUCCESSFUL EVERYWHERE.
Now open for Summer Engagements.
SORCERESS, CINDERELLA,
BEAUTY AND THE BEAST,
CHILD OF THE BROOMSTICK,
THE YOUNG ARTIST.
Mrs. FARRINGTON,
The Old Cloak,

Letters addressed to the Office for
48-51, G.R. HOLMAN, Proprietor and Manager

PRINCE OF WALES THEATRE, LIVERPOOL, ENGLAND.

This truly elegant and very beautiful theatre is kept open during the whole of the year.

AMERICAN STARS.

of acknowledged position and talent negotiated with, for long short engagements, as mutual interests require.

Address, **ALEX. HENDERSON,**
AST Sole Lessee and Proprietor.

CORINTHIAN HALL,

EXCHANGE PLACE **ROCHESTER, N. Y.**
 WILL be Rented for Concerts, Lectures, Exhibitions, &c. Address
 W. A. REYNOLDS
 59 Arcade, Rochester, N. Y.

ACADEMY OF MUSIC,
CLEVELAND, OHIO.
 The Dramatic Company return from Columbus on the 18th
 inst. for a series of engagements at the above popular
 Theatre. All business communications will be addressed to
JOHN A. ELLISER, Jr.,
 Proprietor and Manager.

MONTREAL, CANADA.
1-2 **LOOKS.** J. W. BUCKLAND.
 This establishment **TO LET**, nightly or weekly, for entertain-
 ments not dramatic. Apply to **J. W. BUCKLAND,**
1-2 **Montreal.**

ELLSLIER'S ATHENEUM,
COLUMBUS, OHIO.
 The dramatic season closes on the 11th inst. (April)—after which
 date the Atheneum may be rented for all kinds of exhibitions
 nightly, or by the week. This is now the largest, best arranged
 and most popular place for Lectures, Musical, Dramatic, and
 other entertainments.
J. H. ELLSLIER, Proprietor.
1-2 Academy of Music, Cleveland, Ohio.

HARRINGTON & THOMPSON'S MINSTRELS.
ODD FELLOWS' HALL, MEMPHIS, TENN.
 This company have been performing at the above place, for some time past, with great success, and in addition to their regular members, are constantly availing themselves of the light and "Stars." Artists of acknowledged talent, desirous for a free sphere of action, are invited to address as above, under the patronage of liberal treatment and pay. 6-12

ROYAL ALABAMA BALLOON AND AMPHITHEATRE
 Levee Square, New Orleans, England. The Proprietor is at all times ready to engage first class talent for the purpose of giving his Mammoth Entertainment. Terms liberal. Apply to

DANCEBURY MUSIC HALL,
N. E. COR. TIES AND CRESTANT STS., PHILA.
LARGEST AND MOST TALENTED COMPANY IN THE CITY
Our Ladies and gentlemen of known ability, will address
45-5m. **ROBT GARDINER & Co., Proprietors.**

ROUND TOP CANVAS,
FOR SALE.
Sixty feet in diameter and in good order. Will be sold cheap
as the owner has no more of the kind being in the circus business.
Address Box 152, Pittsburgh, Pa. **SL-47**

F. BULLMAN'S MUSICAL, DRAMATIC, AND
TERPISCHOREAN AGENCY,
58 East 144th street, cor. Union Square and 4th Avenue, N. Y.
None but FIRST CLASS ARTISTS, and thoroughly responsible
ones, are engaged by this agency. All letters and applications
must enclose a stamp for reply. Terms will be forwarded when
requested. 51-1259

A CHALLENGE TO THE WORLD.—Col. ELLI
OSER challenges the whole world to produce an equal to COO
PER'S ROUTE, in age, tone, insight, and education. To
anybody who can do so, he will give \$100,000.
Consider:
smallest man alive. He is assisted by his little friend and compe
Col. BEMALL. P. T. Barnum advertises the smallest man

[illegible]

of price.
61*

to
Catalogue and on receipt of postage stamp, by
W. C. WEATHERS, 875 Broadway, New York, N. Y.

CALIFORNIA THEATRICAL AGENCY—SEEKING
CAL ORBYN would respectfully inform members of the dramatic, Musical, or Equestrian professions, that he has established an Agency in San Francisco and is prepared to negotiate engagements for all persons desiring to perform in the metropolitan area. Address: SHELDON ORBYN, San Francisco, California. All letters requiring answers must contain a stamp pre-paying the same. 1-M

THE LARGEST

SHOW BILL PRINTING ESTABLISHED IN THE WORLD
CLARRY & BILLEY
(Sole Importers for the U. S. Coast.)
PRINTERS AND ENGRAVERS,
12 and 14 Spruce Street, New York.
Pay particular attention to getting up all kinds of
FANCY SHOW BILLS
For traveling companies, and have on hand a large and splendid
assortment of type and small
WOOD CUTS
Suitable for Circuses, Menageries, Ethiopian Performers, Gymnasts,
Acrobats, Magicians, &c., &c., which can be printed in one or more
colors, to suit customers.
Age & deposit required on all work ordered.
All orders and communications to be addressed to "Bacon Press,"
12 and 14 Spruce Street, New York.

ing and Engraving establishment, 12 and 14 Spruce street, New York, will be promptly attended to. 5-45

BILL WRITER AND ADVERTISING AGENT.
Wanted a situation as above, by a man of first-class education and business tact—one who has been in the "biz" 25 yrs. J. KEESON, Front St. Telephone, Baltimore, Md.

A YOUNG GYMNASIUM WANTED.
Address W. H. DONALDSON,
Catharine Office, N. Y.

pretty fair, the funny business being well attended to by Dan Bryant and Dave Reed, the latter playing the bones on the end where Jerry used to sit, and he fills the position very acceptably.

position for Dave, as an Ethiopian comedian, and that at no distant day. His great set of "Sally Come Up," is kept on the bill because it is one of the best of the kind ever performed; and because, also, the patrons of Bryant's will have it. There was a new ballet or two given, but they were not greatly admired. When the O'Neil's next visit is made, it is expected that the party. His connection with the company was very brief.

Miss Etta Handerson, who recently returned from Europe, will open with Mr. Willard, at the Howard Athenaeum, Boston, on the 6th of July, in her new sensation drama of the "Flower Girl." She will also bring out several other new dramas, for

which he, O'Riarty, was in this business, at this time, some years ago, he used to give us something new, in the ballad line, every few months, which, suiting the popular taste, were at once caught up by the public, and sung, played and whistled, from one end of the country to the other. What has become of these composers? Come, specimens of the minstrel renaissance, now!

Frank Rivers, the pioneer manager of music hall, arrived in the city last week. There are few equal to him in managing a show, and though the fortunes of war, or something else, have been

[illegible]

The Water Garden has run down so much of late, that it may be considered almost in exhausted condition. Consequently, in the past few days, the water has been running very low, and few new trees have flourished; but a speedy transportation to a more extensive garden, where the water is abundant, will, it is hoped, result in the further development of them. (Poly) Davenport and Webb, under the supervision of Mrs. Webb, have been very busy in the latter part of the week. Barbara, a sister of the cultivation, has been engaged to make a new garden, and has been very busy in the latter part of the week. Barbara, a sister of the cultivation, has been engaged to make a new garden, and has been very busy in the latter part of the week. Barbara, a sister of the cultivation, has been engaged to make a new garden, and has been very busy in the latter part of the week.

James Labin is still a civil, yet disengaged at times. The other two, especially, meeting with a heavy routine. The first, especially, meeting with a heavy routine. The first, especially, meeting with a heavy routine. The first, especially, meeting with a heavy routine.

JULIA HOLMAN. BALLEE HOLMAN.

These talented children are members of the Holman Opera Troupe, now performing at the New Treston Theatre, Boston. They are very talented artists, especially being notable for their singing. Julia Holman is a soprano and Ballee Holman is a dramatic performance artist.

"Thompson" was "to have" appeared in *Minto* at the New Treston Theatre, but due to illness of the actress, Miss Hall, New Haven, Conn. May 24, it was decided to postpone the management of *Minto*. T. Raymond, late of Lenoir, N. C., was to have appeared in *Thompson* at the New Treston Theatre, but due to illness of the actress, Miss Hall, New Haven, Conn. May 24, it was decided to postpone the management of *Minto*.

[illegible][illegible][illegible][illegible][illegible][illegible]

本公司及有關方面正考慮在該項合約下，將本公司在該項合約下應得之款項，撥充為一項專項基金，以資助本公司之研究及發展活動。該項合約之詳情，將於本公司之下一份中期報告中披露。

The Distance Theatre, at Orléans, Ill., has been doing a very good business of late, the places being of the excellent order in the list, the "French Boy" was produced, with Miss Mabel Thorne as now in the seventh week of her engagement at the Holiday Theatre, Baltimore, and will remain there next week, making eight weeks in all. We understand a farewell benefit on which occasion will be reproduced the specialty of the "Madam Crook," and the burlesque of "Pocahontas."

Miss Mabel Thorne and her company commenced a short season at the Liberty Theatre, Madison, Wis., on the 21st inst. They were in Oronotus last week, and we presume they were not very successful, or we should have heard from them.

For continuation of Theatrical Record, see page 84.

Manus, Mr. Hitchcock gave the former a bonus; when Mr. Manus retired, since which time he has not had anything to

[illegible]

changes, but not as regards the audiences. The original J. H. Endworth commenced on Monday, the 18th inst.; also Billy Ford and Master Frank Endworth a pair of the old black.

opened by W. L. Sinn, the proprietor of the Canterbury, over the attractions for the week past. M'Isle Annetta Gallietti been, and is still the reigning star, and is drawing crowded houses. The ballet divertissement of Le Vivandiere, arranged by popular Maître de Ballet, Mous. Strolzow, with M'Isle Gallietti, Augusta and Marie, and the Court of Beauty as Vivandieres, is quite a pretty piece. "The Irishman in India," with the favorite young comedian Edouard as Paddy, sent the audience home quite pleased. The "French Spy," with Gallietti as the Spy. There is one decided improvement in the ballet, in the attention paid to ventilation. A portion of the ceiling of the gallery has been removed, and communicating with the floor above, causing a fresh current of air through the new way.

respondent in Nashville says it is his opinion that if some surprising New Yorker were to open a music hall in that place a company like that at 44 Broadway, it would pay. Who's to blame for the dearth of music halls in Detroit, Mich., are doing remarkably well.

Walters commenced her engagement with Dick O'Neil at Pittsburgh, Pittsburgh, on the 18th, and has met with success. The great wire performer, throws out a challenge to the world, for \$1000, in feats of juggling and wire walking. He is now at Trimble's Varieties, astonishing the Pittsburghers. Harry Walton finishes her engagement at Pittsburgh, with Dick O'Neil, on the 26th.

Thiebelen O'Neil is quite a favorite in Pittsburgh. Her new song, "The Female Politician," is full of sparkling wit. She played her favorite character of Jenny Lind, on Monday.

The Varieties management, St. Louis, have brought out an interesting drama called "El Ryder." Mr. W. E. Kerr personates the hero. The business last week was not very good. Mr. Dalton is announced to appear soon.

The manager of the Canterbury Music Hall, Philadelphia, has some very valuable additions to his company, who are now in attracting splendid houses.

At Bowery, St. Louis, has produced "Aladdin" in magnificent style. The charming Lizzie Welby takes the character of "Aladdin." Mr. Henry Mason, who made his first appearance there a little time ago as an Irish and Ethiopian comedian, is improving rapidly, and has become a great favorite.

Mr. Purdy, the well-known Ethiopian comedian, left St. Louis on the 20th; for Cincinnati, having made an engagement for a year with Mr. Lee. Mr. Purdy has always been a great favorite in St. Louis. His original songs and dances, entitled "Nigger Nigger Lament" (written for him by J. B. Murphy), "Nigger Amos," "Ginger Jim's Cookade," "Hannibal Hamlin," and "Noodames Johnson," were first produced there by him, and proved immensely successful. We wish him success.

under the management of Fred Almer, can boast of the best companies on this, or the other side of the continent. The ballet of this house, under the able management of V. Smith, is second to none. "The principal" dancers are H. Kelen, Ernesto de Falber, (one of the best cards in the country) Julie Blanchard, and Susie Summerfield. Manager as he intends, in a short time, to have a double ballet, to run summer, with the exception of a respite of a few weeks to renovate the house. Among the recent additions: to the company, is Master Summer, the celebrated infant drummer, whose performance of a barrel of powder, with such a fervor, has won the past week—Johnny Wild, and the charming wife, Julie Price, one of the Comtesses on the Mikado.

the Casino, Philadelphia, is well filled tonight. The printstruckers are Nellie Taylor, the vocalist, and that remarkable man of the "lean kind," Fannie Stewart. Manager has negotiated with Joe Coburn, the champion of America, to appear on the evenings of the 26th and 27th, in the crib bottle, "Tom and Jerry," in conjunction with Capt. Mike Norton. Price of admission for the occasion ranges from \$1.00 down cents.

"Trade Tom's Cabin" will be played at the Varieties, Washington, D. C., with a good cast, commencing Monday, May 1. New scenery, costumes, etc., have been prepared for the show.

Now negro farce, written by Dick O'Neil, and entitled

men's Difficulties," will shortly be produced by Lew Simon at Trimbly's Varieties, Pittsburgh.

Mr. Sink is about to rent and re-decorate Canterbury Hall, adding, introducing new scenery, etc. He has organized a new company, which, in connection with several of the old ones, will make it the most popular place of the kind in the city.

The Duval, a dancing hall, has been leased to Frank Pell, and the business is being conducted by him.

Mr. J. J. Leach, the Irish comedian and balladist, is now here. His business is good, and with Miss Farand, M'Leary, Kate Partington, Old Duroow, and Cal Wagner, the variety is doing very stoutly, and with the present tide of business, the manager is not likely to "sink" any premises.

For continuation of Theatrical Record, see page 64.

• *Chlorophyll a* (Chl *a*)

Continued from Page 51.

HARRY GILBERT—PANTOMIME.

roy's Minstrels expect to open their new home in Boston, on or about the 15th of June. Nothing new is to be given at Hootley's Opera House, in the shape of an interlude called "Excursion to Gowanuz." The "Country Club" announced. This popular band are continuing their series of new sketches, or fresh performances, among the latest additions to the company being a very popular place of amusement, Arlington Opera House, Chicago, is nightly crowded

Mr. Stanley has retired from the active duties of the Co. to his home at 11, Grosvenor Street, London, and it is now under the sole management of Mr. Henry C. Cooper, well known as the manager of the Co. English Opera Troupe, &c at present conductor of the English Opera, at the Standard Theatre, St. Paul's Church, London.

G Lloyd's o c Surprise.....	11
J Brooklow's o c Starlo.....	2
P O Bush's b c Opriore.....	8
Time: 3:58 1/2; 8:10 1/2.	
<p>TROTTING—PAID FAVORITE.—In the great trotting match at \$1,000 a side, between Mr. Morrissey's Rockingham and male and Mr. Simmons' Robert Fillington and male, to come off at 2 of the Faison Course this day (Tuesday), the latter has paid FURLO.</p> <p>BROKE AHEAD.—A match of three races has been made between Robert Fillington and a running male, and Rockingham and</p>	

BOILING IN SAN FRANCISCO, Cal.—Nobby Clarke and Jack Bath's exhibition in that city, on April 24, was, we are pleased to learn, successful, notwithstanding the rainy weather. The sets-to between Harry Gribbin and Jack Bath, and Nobby Clarke and Johnny Lasarus, are highly enjoyed; and Bill Clarke is pronounced the best sparrer that has ever visited California.

N W BOWERY THEATRE.

G Lloyd's o c Surprise.....	11
J Brooklow's o c Starlo.....	2
P O Bush's b c Opriore.....	8
Time: 3:58 1/2; 8:10 1/2.	
<p>TROTTING—PAID FAVORITE.—In the great trotting match at \$1,000 a side, between Mr. Morrissey's Rockingham and male and Mr. Simmons' Robert Fillington and male, to come off at 2 of the Faison Course this day (Tuesday), the latter has paid FURLO.</p> <p>BROKE AHEAD.—A match of three races has been made between Robert Fillington and a running male, and Rockingham and</p>	

BOILING IN SAN FRANCISCO, Cal.—Nobby Clarke and Jack Bath's exhibition in that city, on April 24, was, we are pleased to learn, successful, notwithstanding the rainy weather. The sets-to between Harry Gribbin and Jack Bath, and Nobby Clarke and Johnny Lasarus, are highly enjoyed; and Bill Clarke is pronounced the best sparrer that has ever visited California.

CENTRO RACES—The first

G Lloyd's o c Surprise.....	11
J Brooklow's o c Starlo.....	2
P O Bush's b c Opriore.....	8
Time: 3:58 1/2; 8:10 1/2.	

TROTTING—PAID FAVORITE.—In the great trotting match at \$1,000 a side, between Mr. Morrissey's Rockingham and male and Mr. Simmons' Robert Fillington and male, to come off at the Faxon Course this day (Tuesday), the latter has paid fourfold.

BROKE AHEAD.—A match of three races has been made between Robert Fillington and a running male, and Rockingham and

BOILING IN SAN FRANCISCO, Cal.—Nobby Clarke and Jack Bath's exhibition in that city, on April 24, was, we are pleased to learn, successful, notwithstanding the rainy weather. The sets-to between Harry Gribbin and Jack Bath, and Nobby Clarke and Johnny Lasarus, are highly enjoyed; and Bill Clarke is pronounced the best sparrer that has ever visited California.

city's Teatro, Signora Trebelli made her re-entrance, in the Opera of "Barbiere di Siviglia." Signor

Mr. Stanley has retired from the active duties of the Century Music Hall, London, and it is now under the sole proprietorship of Mr. Morton.

TROTTING—PAID FOREVER.—In the great trotting match at \$1,000 a side, between Mr. Morrissey's Rockingham and me and Mr. Simmons' Robert Fillingham and male, to come off at the Fashion Course this day (Tuesday), the latter has paid forever.

BROKE UP AHEAD.—A match of three races has been made between Robert Fillingham and a running male, and Rockingham and a running male. The first of these events is set down for Tuesday, 26th inst., over the Fashion Course, for \$2,000, mile heat, best three in five.

Johnny Lasarus, are highly enlisted; and Bill Clarke is pronounced the best sparrer that has ever visited California.

SIR JAMETTES JERRENDONY intends sending some thoroughbred Arabian horses to England as a nucleus for the "Prize of Wales" stud. Sir Jam is a gay flier, and we want away, that he is not a blood relation of our own Moss and Wontont Tommy.

BATTOR, a celebrated South of England jockey, died on May 6.

1. The first group of people who are interested in the study of the history of the United States are the people who are interested in the history of the United States.

Mr. Stansley has retired from the service of the late Duke of Devonshire, and is now under the sole patronage of Mr. Morton.

running phase. The first of these events is set down for Tuesday, 29th inst., over the Fashion Course, for \$2,000, mile heat, best three in five.

BALTRON, a celebrated South of England jockey, died on May 4.

AMUSEMENTS

MAGUIRE'S OPERA HOUSE.
 111 SAN FRANCISCO, CALIFORNIA.
THOS. MAGUIRE..... Proprietor and Manager.
JAMES DOWLING..... Stage Manager.
J. L. SCHWAB..... Leader of Orchestra.
H. SEVERIN..... Treasurer.
THE STAR DRAMATIC COMPANY.
 MISS SOPHIA EDWIN.
 MISS LULU OWENS..... MRS. C. C. FORBES.
 MISS C. HINCKLEY..... MISS LILLIAN BROWN.
 W. O'NEIL..... FRANK MAYO.
 CHARLES THORN..... WILLIAM BARRY.
 D. C. ANDERSON..... HENRY WATSON.
 W. E. HAMILTON..... F. B. WHITE.
 C. STEVENSON..... W. B. TAYLOR.
 So. So.
 Starts visiting California about the 1st of May, and that Mr. Maguire is vice proprietor of the Metropolitan Theatre, Seattle.

the Marysville Theatre.

METROPOLITAN THEATRE
MAN FRANCISCO, CAL.

CHARLES TIBBETTS.....*Lawson and Company*
This Theatre is now open for the Fall and Winter Season, by
the finest Company of *San Francisco*

JULIA DEAN HAYNE

MRS. JUDAH.....**MRS. MOWBRAY**
MRS. C. B. THORNE.....**MRS. CLAWLEY**
MRS. STARR.....**MRS. FRANKLIN**
MR. J. B. BOOTH.....**MR. L. F. BRATTY**
W. M. LEMAN.....**V. O. FORRE**
E. TRACER.....**FRANKS**
E. TRAYER.....**H. BROWN**

With a Numerous Corps of Auxiliaries.

PRICES OF ADMISSION.
First Circle.....\$1.00
Parquet.....50 cts
Orchestra Seats......50
Gallery......25

Start in advance \$1000.....10 mts & 3 dollars.
 to introduce as well California will find it to their interest
 40-30

CHICAGO CARNIVAL & EXHIB.
 123 and 125 Dearborn street.
 A. J. BINK Proprietor.
 2 STAY.....
 The Company comprises at present the following Ladies & Gentlemen:-
 Miss Annie Bordwell, Warren Boardman,
 Miss Kate Parlington, Tom Poland,
 Miss Rose Sulzard, Old Du Crow,
 M. Hinde, J. Donnelly,
 M'Wills Leno, Mearns, Burroughs & Kelly,
 Miss Anna Yale, Admral Yale,
 Johnny Beard, J. L. Fiske
 None but the BEST Talent will be engaged.
 Ladies and Gentlemen of recognized ability and talent will
 engage with us please
 A. J. BINK, Box 2041, Chicago, or
 Washington Hall, Columbus, Ky.
 8

PRINCE OF WALES THEATRE.

This truly daily and very beautiful paper is kept open during the whole of the year.

AMERICAN STAGE.
of acknowledged position and talent maintained, with firmest short engagements, as mutual interests may require.
Address, **ALEX. REDDICKSON,**
624
Sole Lessee and Proprietor.

CORINTHIAN HALL.
WICHOWAN PLACE.
ROCHESTER, N. Y.
Will be Wanted for Concerts, Lectures, Exhibitions, etc. Address
W. A. BENTON,
69 Arcade, Rochester, N. Y.

ACADEMY OF MUSIC.
CLEVELAND, OHIO.
The Dramatic Company returns from Columbus on the 13d of April, for a continuation of their season at the above place. Theatre. All business communications may be addressed to
JOHN A. HUBBARD, Jr.,
Proprietor and Manager.

THEATRE ROYAL,
MONTREAL, CANADA.
LEAVE: J. W. BUCKLAND.
This establishment to LET, nightly or weekly, for entertain-
ment not dramatic. Apply to J. W. BUCKLAND,
144
Montreal.

ELLISSEN'S ATHENEUM,
COLUMBUS, OHIO.
The dramatic season closes on the 11th inst., (April) after which
date the Athenaeum may be rented for all kinds of exhibitions
and entertainments, and the building will be open and ready
for the reception of the same. It is the largest and most
modern and most popular place for Lectures, Musical Troupes, &c.
See, &c. Apply to
JOHN A. ELLISSEN, Jr.,
Academy of Music, Cleveland, Ohio.
144

HARRINGTON & THOMPSON'S MINSTRELS.
OD FELLOWS, HALL, CLEVELAND, OHIO.
This company have been performing at the above place, for some
time past, with great success, and in addition to their regular
program, will give a special performance of the "Four
Stars." Artists of acknowledged talent, desirous for a full
company of actors, are invited to address as above, under the
name of

ROYAL ALHAMBRA PALACE AND AMPHITHEATRE
Lancaster Square, London, England. The Proprietor is a
Ladies and Gentlemen of known ability and novelty will address
his Mammoth Entertainment. Terms liberal. Apply as above
654

CANTERBURY MUSIC HALL.
H. K. COLE, Proprietor, 100, CANTERBURY STS., PHILADELPHIA.
LARGEST AND MOST ELABORATE COMPANY IN THE CITY.
Ladies and gentlemen of known ability, will address
49-50
ROBT GARDINER & CO., Proprietors.

ROUND TOP CANVAS.
Sixty feet in diameter and good order. Will be sold cheap
the owner has no use for it not being the strong business
address 102, PHILADELPHIA, Pa.
25-4

**F. RULLMAN'S MUSICAL, DRAMATIC, AND
TERIOTHEOCHRON AGENCY.**
No. 214 14th street, cor. Balcon Square and 4th Avenue, N.Y.
Name but FIRST CLASS.

[illegible]

25 cents each, or five for \$1.00. Send your order on receipt of payment. Catalogue sent on receipt of postage stamp, or 10¢. W. C. WEAVER, 916 Broadway, New York.

CALIFORNIA TELEGRAPHIC AGENCY, SEAN CORBIN would respectfully inform members of the domestic, foreign, and express business that he has established an agency in San Francisco, and is prepared to negotiate express business and transact all other business pertaining to the express business. **HERBERT CORBIN, San Francisco.**

N. B.—All letters requiring answers must contain a stamp to pre-pay the same. —Ed

THE LARGEST
SHOW BILL PRINTING ESTABLISHMENT IN THE WORLD
OSBORN & REILLY,
PRINTERS AND ENGRAVERS, (Successors to Wm. B. Bacon)
100 and 114 Spruce Street, New York,
give particular attention to the printing of
PANOR SHOW BILLS
for travelling companies, and have on hand a large and splendid

WOOD CUTS
 suitable for Chromos, Menageries, Multiphot Performers, Gymnasts, Magicians, &c., &c., which can be printed in one or many colors, to suit customers.
 A deposit required on all work ordered.
 All orders addressed to "CLAREY & REILLY," Bacon Printing and Engraving establishment, 12 and 14 Spruce street, New York, will be promptly attended to.
 A YOUNG GYMNAST WANTED.
 Address W. H. DONALDSON, CLAREY OFFICE, N. Y.

